Improving Data Discovery and Access through Interoperable System in Climate.gov Sudhir Raj Shrestha (<u>sudhir.shrestha@noaa.gov</u>) Jebb Stewart (<u>jebb.q.stewart@noaa.gov</u>) NOAA Climate Prediction Center Climate.gov Data Interoperability Team October 24, 2013 # Acknowledgement - Steve Ansari (NOAA-NCDC) - Jason Marshall (NOAA-CSC) - Kevin O'Brien (NOAA-PMEL) - Mark Phillips (UNCA) - Micah Wengren (NOAA-OCS) - David Herring (NOAA-CPO) - Mike Halpert (NOAA-CPC) - Climate.gov Maps and Data Team ♠ News & Features Maps & Data Teaching Climate Supporting Decisions About Contact FAQs Site Map What's New? Featured on Climate.gov #### Climate change to increase water stress in many parts of U.S. » October 22, 2013 Filed in: News & Features Nearly ten percent of U.S. watersheds are living beyond their means when it comes to their water supply. For nearly half the country, water stress is projected to worsen by mid-century because of climate change. read more » #### Recent Topics Teaching Essential Principle 7: Climate change will have consequences for the Earth system and human lives. July 3, 2012 Filed in: Teaching Climate Historic Rainfall and Floods in Colorado September 17, 2013 Filed in: News & Features Oceans and Marine Resources in a Changing Climate September 4, 2013 Filed in: Supporting Decisions ### What is "Interoperability for Climate.gov"? Interoperability is the ability of diverse systems to work together or inter-operate. The Climate.gov interoperable system interface will allow users to find, display, manipulate, and (where applicable) download NOAA's and its partners' climate data products that are stored in and served from different data centers. ### Interoperability Requirements - Format Agnostic. - Platform Agnostic - Owner/Physical Location Agnostic. - Preview Capabilities. - Semantics/Ontology/Vocabulary. - Machine to Machine Communication. - Complete Metadata # **Driving Factors** # Whitehouse – Open Data Rules to Enhance Government Efficiency and Fuel Economic Growth - Order requires that, going forward, data generated by the government be made available in open, machine-readable formats, while appropriately safeguarding privacy, confidentiality, and security. - http://www.whitehouse.gov/sites/default/files/omb/memoranda/2013/m-13-13.pdf # NOAA Science Advisory Board (SAB) Environmental Information Services Working Group (EISWG) 'Executive Summary' - Recommends developing an Open Weather and Climate Services (WCS) in which both NOAA and the community share equal and full access to NOAA information and development - http://www.sab.noaa.gov/Doc/Towards-Open-Weather-and-Climate-Services-report-and-transmittal 12 23 11.pdf ### Why do we want it? - Expansion of data use and efficiency and reach out to larger group of the people - Increase/improve accessibility of NOAA data and cross the bridge of data formats - One stop source of Climate Information - Encourage Standards that increases the larger pools of the users' with same investment in data - Standards will limit the diversity of data providing scheme and will create less complexity in the data management with improved implementation. ### **Impacts** ### Framework built towards Standards, NOT Data. #### **Important Because:** - Data is ready for action. Services model facilitates agile capabilities. Services can be combined or reused quickly. - Any data available through framework can be operated on or combined with other data. Integrated standardized formats and access. - New and existing systems have access to wide variety of data. Any new data added, easily incorporated with minimal to no changes required. # Measuring Interoperability #### **High** Extensive interoperability. Little human interpretation and intervention required. Simple configuration rather than custom coding. Little or no interoperability. Significant human interpretation and intervention required. Extensive custom coding. ### Interoperability Readiness Levels • Measureable indicators... | Capability
Enablement | Discovery | Access | Understanding | Data | Standards | |--------------------------|---|---|---|--|-----------------------| | | Probably none, hard coded or inaccessible catalog interface | Not modular components (part of a larger application), platform specific, undocumented, no distributed access, closed/restricted source (not open source) | Content of data is not directly comparable to any other data | Data in unknown or
undocumented formats with
little or no auxiliary content
information available | Individual standards. | | | REST-style access to form interface (via scraping) | Proprietary and complicated dependencies, strict platform dependencies, limited documentation, no discovery (registry) | Some parts of data may
be comparable to other
data only through
informal human to human
interaction | Data in documented formats with little or no auxiliary content information available | | | | | | <u> </u> | | |---------|-----------------------------|---------------------------------|-------------------------------------|----------| | Level 8 | Human-triggered | Services discoverable in global | Discipline/Domain-specific ontology | Semant | | | incorporation of novel data | registries of services with | support using recognized semantic | content | | | and services into | complete syntactic information | tools | commu | | | applications | | | ontologi | | | | | | | | | | | | | | Level 9 | Automatic discovery and | Services discoverable in global | Al capability. Completely automated | Semant | | | incorporation of novel data | registries with complete | mediation of services. | content | | | and services into | syntactic and semantic | | universa | | | applications with no | information | | ontologi | | | human intervention | | | | | | | | | l . | ### Interoperable System Architecture ### Prototyping for select Use Case - Built a proof of concept Data Interoperable Platform - The built system is "file format agnostic," meaning the pilot system will locate and display the data regardless of what format they're archived - The web based client was developed using javascript libraries from OpenLayers and JQuery. OpenLayers library provides javascript utilities to interact with a variety of data and metadata services. JQuery provides utilities to construct the layout of the web page itself - The codes are available to download and fork out in github: https://github.com/ClimateData/interoperability ### **Findings** Metadata incomplete, difficult to maintain. Create tools to improve and automate metadata creation. Data not easily discoverable. Often requires prior knowledge to answer basic questions: who, what, where, how? Metadata, Metadata, Metadata. Limited details of what this data should look like? - Preview or other information of how should data be visualized. - Open Geospatial Consortium (OGC) Styled Layer Descriptor (SLD) and Symbology Encoding (SE). Incomplete or lack of adherence to standards. - Analyze and provide feedback to data providers. - Do services meet standards? Cross Domain Content is restricted Implement CORS (Cross-Origin Resource Sharing) ### Challenges - Mixed environments - Multiple data types and Data Discovery, Access - GIS Services (ESRI + Open Source) - Technological change - Diverse standards adoption ### Next Steps... - Improved User Interface adding more functionality and bringing interoperability concepts together - Best practices and recommendations for interoperable environment - Phased implementation of Interoperable Data Platform Requirements - Standards and policy - Compliant Metadata - Advocacy & outreach - Solicit suggestions on our proposed Interoperability System Architecture. - Improved search with suitable Ontology in Geoportal